

Overview of The National Health Information Infrastructure (NHII) v.2003

Don E. Detmer, MD, MA

Dennis Gillings Professor of Health Management
University of Cambridge

Professor of Medical Education, University of Virginia

June 30, 2003
Washington, DC

The Past & Future of Care: Defining Attributes

Health as a Social Good

- Acute, Episodic
- Patient passive
- Great deference to health professionals

- Personal memory-based

- No systems awareness

Health as Economic Good

- Chronic, Acute, Preventive
- Patient active
- Accountable/effective, safe, efficient, timely, equitable
- Knowledge Managed; Protocol/process support
- Team-based with System IT
- Personal & Population

UNIVERSITY OF
CAMBRIDGE

Judge Institute of Management

cambridge's business school

A National Health Integrating 'Infostructure' is Healthcare's Moon shot

- Apollo Program advantage
 - With both feet still firmly on the ground, you could see a clear target overhead.
- My personal goal for this meeting

Sharpen Our Focus

UNIVERSITY OF
CAMBRIDGE

Judge Institute of Management

cambridge's business school

The First Wealth is Health.

- Ralph Waldo Emerson

A Vision for Health Communications

- NHII is ...‘the set of values, systems, standards, applications, technologies, & laws that support **all** facets of **individual health, health care, and public health.**’

– NCVHS 2000

An International Health Development

Comprehensive Visions:

Australia, Canada (*Infostructure*), England (I#H),
Hong Kong, Malaysia, New Zealand (*WAVE* –
Working to Add Value through E-Information), Singapore,
U.S.A. (*NHII- 'Paperless' Healthcare*)

Smart Cards for authentication (unique personal identifiers):

England, France, Germany, Italy, Spain

UNIVERSITY OF
CAMBRIDGE

Judge Institute of Management

Cambridge's business school

The Vision's Goal

- The broad goal of the NHII is to **deliver information** to individuals – consumers, patients, and professionals – when and where they need it, so they can use this information **to make informed decisions** about health and healthcare.

– NCVHS 2000

‘Supporting All Facets of Individual Health, Healthcare, & Public Health’ (includes Research & Evaluation)

- **Values & Systems**
- Standards
- Applications
- Technologies
- Laws

When Health is absent,
Wisdom cannot reveal itself,
Art cannot become manifest,
Strength cannot be exerted,
Wealth is useless & Reason
powerless.

- Herophiles, 300 B.C.

UNIVERSITY OF
CAMBRIDGE

Judge Institute of Management

cambridge's business school

An Integrating *Information* Infrastructure

There must be a renewed national commitment to building an information infrastructure to support **health care delivery, consumer health, quality measurement & improvement, public accountability, clinical & health services research, & clinical education.**

- IOM Report, “Crossing the Quality Chasm” 2001 (see www.nap.edu)

Healthcare in
year 2000.

Healthcare
with
'paperless
Healthcare'
in 2010 ↓

Chasm Edge 2000 (left side)

- 90 % of annual 30 billion health transactions done by phone, fax or mail.
- Fewer than 5% of prescriptions from US physicians are managed electronically.
- Most healthcare organizations spend 1-4 % on IT vs. 8.5% in relevant industries.

Health Care Systems are in Need of Fundamental Change.

Dx: Unsafe, costly, inefficient

The current care systems cannot do
the job. Trying harder will not work.

Changing systems of care will.

UNIVERSITY OF
CAMBRIDGE

Judge Institute of Management

cambridge's business school

- IOM: Crossing the Quality Chasm

Values & Systems

Healthy Individuals & Healthy Communities

Support personal &
community health decisions
using the best available
knowledge & support.

UNIVERSITY OF
CAMBRIDGE

Judge Institute of Management

cambridge's business school

Health Care Systems are Complex

Achieving Goals in Complex Systems

- In Command & Control models, Newton's laws of motion can calculate how to do so
 - Works well for inanimate materials like a rock.
- It fails if you throw a bird!
 - A bird is a complex adaptive system.
- True despite both being subject to the same laws of physics
 - adapted from Jake Chapman

Solution: Coordination & Integration

Leading Change in Complex Adaptive Systems

- Set simple rules & minimum specifications
- Create conditions for system to evolve over time
- Create space for creativity & local actions within the system
- This is “Self-organisation.”

UNIVERSITY OF
CAMBRIDGE

Judge Institute of Management

cambridge's business school

Complex Adaptive Systems: Birds, Herds, Schools

Observe 3 simple rules:

- Move to the center of the group.
- Keep up with the group.
- Don't hit anyone.

- Reynolds 1987

Six Rules for the Health Care Delivery System

- Safe
- Effective
- Person/Patient-Centered
- Timely
- Efficient
- Equitable

- *IOM: Crossing the Quality Chasm*, 2001

Connections for Healthcare Delivery

- Patient to Other Patients (P2P)
- Patients to For-profit & Non-profit Organizations (P2B) (P2O)
- Patients with Doctors (P2D)
- Doctors with Health Care Organizations (D2B)
- Doctors with Other Doctors (D2D)
- Healthcare Organizations with Other Healthcare Organizations (B2B)
 - D. Blumenthal, 2002

Timely Valid Communications
(plus a Record of Key Information) is
undervalued today.

People more often need to be reminded than
informed.

- Samuel Johnson

(Even simple reminder systems help.)

Interlocking computer-based health records (C3PRs) supported by knowledge & IT infrastructure

Goal: Computer-based Health Communications & Records (C3PRs)

- **P**ersonal - Health Communications & Records for own uses
- **P**atient – Care System’s Communications & Records
- **C**ommunity/Population - without personal identifiers, records for planning & management

- NCVHS 2000

Relevant Knowledge &
Decision-support
for all with a need & right to
know...

so they make better decisions.

Value & Systems:

Workforce & Research Issues

- Core Competencies* for 2010-
 - Patient-centered & multidisciplinary
 - Evidence-based practice
 - Quality Improvement Approaches
 - Informatics

- We need ‘Human Genome II’ ** Action & Research Plan for Health Systems Informatics

*IOM: Health Professions Education: Bridge to Quality
<http://www.nap.edu>

**Human Genome Project II: <http://www.genome.gov>

UNIVERSITY OF
CAMBRIDGE

Judge Institute of Management
cambridge's business school

‘Supporting All Facets of Individual Health, Healthcare, & Public Health’

- Values
- Systems
- **Standards**
- Applications
- Technologies
- Laws

Aim for NHII Standards

- Easy Secure Data Exchange among all key players
 - Connected
 - Compatible
 - Interoperable

Tension: Reconciling Proprietary Innovation & Systems Compatibility

- Genomics
 - Intellectual Property (patents/licenses) v. Common Domain
- IT/ Telecommunications
 - Proprietary Systems v. IT (including Health) Commons Domain
- Standards become “etiquettes”
 - Ken Krechmer

UNIVERSITY OF
CAMBRIDGE

Judge Institute of Management

cambridge's business school

‘Supporting All Facets of Individual Health, Healthcare, & Public Health’

- Values
- Systems
- Standards
- **Applications**
- Technologies
- Laws

“I think I know the problem,
please help me manage it*.”

‘Just-in-time’
knowledge service
with strong decision support

me* = patient, non-professional caregiver, health
professional, informaticists, policy wonk, payer,
business leader, etc.

Assured Process Improves Outcomes & Reduces Costs

- Prevention is preferred to detection
- The patient is central
- Focus on the system & not the individual
- Variation in clinical practices is endemic
- Quality can be constantly improved

Evidence-based Adaptive Decision-support Systems

- Evidence-based
 - Locally generated & from literature
- Decision-support systems/templates with ‘just-in-time’ knowledge service at ‘point of care’
- Adaptive – continuously studied & improved against care delivered & patient’s outcomes
 - Sim, Gorman, Greenes et al, JAMIA 2001
- Examples: IHC Utah
 - No. New England CV Group
 - Others

UNIVERSITY OF
CAMBRIDGE

Judge Institute of Management

cambridge's business school

Evidence-Based Adaptive Decision-Support Systems: Clinical

- Alert – high or low lab values
- Assist – tailoring antibiotic choices
- Calculate & Suggest – adjusting mechanical ventilator
- Critique – rejecting an order
- Diagnose – dx in clinical practice
- Interpret – ECG
- Predict – risk of mortality with severity score
- Remind – give jab
- Structure thinking

Randolph et al: JAMA 1999, from
Pryor, 1990

End-to-end Process Redesign: “Industrial Strength Applets”

- For Citizens, Patients & their Caregivers
- For Patient Care Professionals
- For Public Health Professionals

e-Patient Examples (Clicks & Mortar)

- Cleveland Clinic – C. Martin Harris
 - My Chart, My Consult, My Monitoring
- CareGroup Health System – John Halamka
 - PatientSite
- Palo Alto Clinic – Paul Tang
- PersonalPath.com – David Levy
- Others

UNIVERSITY OF
CAMBRIDGE

Judge Institute of Management

cambridge's business school

Informed Patient
including
Nonprofessional Caregivers

UNIVERSITY OF
CAMBRIDGE

Judge Institute of Management

cambridge's business school

The Benefits of the Informed Patient Evidence suggests:

Better informed patients are:

- Less anxious
- Treatment starts earlier
- More satisfied & litigate less
- Follow advice better
- Lower risk interventions are selected
- Healthcare costs drop through more self-management & a more efficient use of resources

- Detmer et al:

“The Informed Patient” Study - 2003

UNIVERSITY OF
CAMBRIDGE

Judge Institute of Management

cambridge's business school

‘Supporting All Facets of Individual Health, Healthcare, & Public Health’ *including Related Research*

- Values
- Systems
- Standards
- Applications
- Technologies
- Laws

Bioconvergence: Health & Devices

- Miniaturization
- Genomics - “Personalized” Medicine
- Nanotechnology
- Monitoring Devices
- ‘Sniff’ Technology

The Challenge of Knowledge Management

- Evaluating & Integrating Emerging Technologies
- Growth of Knowledge Base
 - Management of Data Bases
 - Identifying the Truly Useful
 - Removing Outdated Practices

‘Supporting All Facets of Individual Health, Healthcare, & Public Health’

- Values
- Systems
- Standards
- Applications
- Technologies
- **Laws**

Coordination vs. Control: A Balancing Act

- Coordination & Integration is key.
- Control gets messy in a Democracy.
 - Who Calls the Shots?
 - Patient
 - Doctor
 - Government
 - Commercial Interests
 - Others

– Ex:

Patient: Why can't I waive my HIPAA privacy 'rights' if I want to gain quicker access to care & use e-health as I wish?

NHII: 2002-03 Scorecard

- **All Time High:**
 - Leadership, Awareness & Collaboration
 - Movement on some Standards
- **Some Progress but much more needed**
 - Public: Private Partnerships
 - Consumer & Population Care Standards
- **Definitely needing help**
 - Financial Incentives
 - Clarity on Role of Government
 - Rapid Advancement Projects
 - Specific High Priority Items

Financial Incentives Really Matter

Everybody loves money. That's why they call it 'money'.

-Movie 'The Heist'

UNIVERSITY OF
CAMBRIDGE

Judge Institute of Management

cambridge's business school

Role of Government

- “Rules of the Road”
 - Data Standards, Laws & Regulations
- “Building the highway”
 - Public – private partnership for secure data exchange
- “Use of the highway”
 - Private sector with government help for access to capital

Rapid Advancement Projects for 2010

- **Support for Data Exchange Platforms** for 40 “communities” - 18 months
 - Public-Private Partnerships
 - **“Paperless Healthcare” ICT Infrastructures** in 8-10 communities – 5 year
 - **Pilot Projects** – 12 months
 - Consumer Applications
 - Chronic Care Management
 - Public Health Surveillance
- At <http://www.nap.edu>

D² Top Five 2003-4 Priorities

I. Financial Incentives

Implement Loan Program

Fast Track CPOE: Hospital & Ambulatory

II. Standards

Current Work Agenda

Add: Informed Patient & Population Care

Initiatives

Top 2003-4 Priorities (3-5)

III. National Smart Card initiative for Personal Authentication

IV. Showcase for Implementation the Top Innovation in each of the 8 Priority Areas

V. NHII Action Plan (2003-5) with Annual Targets & Performance Review

John Shaw Billings - 1913

*Creator of what became the U.S.
National Library of Medicine*

There is nothing really difficult if you only begin -- some people contemplate a task till it looms so big, it seems impossible, but I just begin and it gets done somehow. There would be no coral islands if the first bug sat down and began to wonder how the job was to be done.